

Phantom

Non-Autoclave (Prepreg) Manufacturing Technology

Gary G. Bond, John M. Griffith, Gail L. Hahn

The Boeing Company

Chris Bongiovanni, Jack Boyd

Cytec Engineered Materials

9 September 2008

Approved for Public Release, Distribution Unlimited WPAFB 08-5055, DISTAR 12044

maintaining the data needed, and c including suggestions for reducing	election of information is estimated to completing and reviewing the collect this burden, to Washington Headquuld be aware that notwithstanding ar OMB control number.	ion of information. Send comments arters Services, Directorate for Information	regarding this burden estimate mation Operations and Reports	or any other aspect of th , 1215 Jefferson Davis l	is collection of information, Highway, Suite 1204, Arlington		
1. REPORT DATE SEP 2008		2. REPORT TYPE N/A	T TYPE 3. DATES COVERED -				
4. TITLE AND SUBTITLE				5a. CONTRACT	NUMBER		
Non-Autoclave (Pr		5b. GRANT NUMBER					
					5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)					5d. PROJECT NUMBER		
					5e. TASK NUMBER		
					5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) The Boeing Company					8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)			
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)			
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release, distributi	on unlimited					
13. SUPPLEMENTARY NO The original docum	otes nent contains color i	mages.					
14. ABSTRACT							
15. SUBJECT TERMS							
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON		
a. REPORT unclassified	ь. abstract unclassified	c. THIS PAGE unclassified	UU	18	ALSI ONSIBLE I ERSON		

Report Documentation Page

Form Approved OMB No. 0704-0188

Acknowledgements

Boeing Engineering Operations & Technology

AeroStructures, Manufacturing & Support Technologies

Non-Autoclave Manufacturing Technology is jointly accomplished by a Boeing-led team and the U.S. Government (Defense Advanced Research Projects Agency Defense Science Office, DARPA/DSO) under the guidance of the U.S. Air Force through FA8650-07-2-7716 (Period of Performance July 2007 – January 2010)

The authors would like to acknowledge the guidance and support of

Dr. Bill Coblenz of DARPA/Defense Science Office (DSO)

Dr. Katie Thorp of AFRL/RXBP

Mr. Bart Moenster, Director of Boeing Phantom Works
Manufacturing Technology Approved for Public Release, Distribution

Copyright © 2008 Boeing. All rights reserved.


Introduction - Why? Addressing Technical Challenges to Enable Disruptive, Pervasive Use of Non-Autoclave Manufacturing

Boeing Engineering Operations & Technology

- Autoclave-Like Properties With an Initial Cure Temperature of 93°C with Vacuum Pressure Only and a Free Standing Post Cure @ 177°C
- Large, Void Free Components
- Material Family for Monolithic, Co-cured, Co-bonded Unitized and Sandwich Structures
- Structural Life >5,000 Hours
- Reduced Cost/Span Time Tooling Family for Use in 10-25 Units
- Processing and Tooling to Match Production

Targets for Third Generation Vacuum-Bag-Only Prepreg Processing

Boeing Engineering Operations & Technology


Program Approach

Boeing Engineering Operations & Technology

AeroStructures, Manufacturing & Support Technologies


Z, T, hats, honeycomb, syncore, Thick, large, ramps, complex contour


Equipment studies - ovens, vacuum pumps


Freezer life
Processing variations – ramp rate,
Temperature, vacuum, debulk, damming, cure and post cure


Cross-ply, quasi-isotropic panels
15 and 30 day out time discriminator panels
Rabbet panel

Composite Design Options

- Individual Monolithic Skins and Stiffeners (I's, C's and/or Z's) Secondarily Attached
- Sandwich Skins and Stiffeners (I's, C's and/or Z's) Secondarily Attached
- Cocured/Cobonded Hat Stiffened Skins and Stiffeners (I's, C's and/or Z's) Secondarily Attached

• Unitized Skin and Stiffeners


Materials – Candidate C Properties for the Unidirectional Intermediate Modulus Fiber 145gsm Product Form

Boeing Engineering Operations & Technology

AeroStructures, Manufacturing & Support Technologies


*Moisturized at 88°C/82%RH to Equilibrium.

UNT, UNC – [(90₂,0₂)₂]_s OHT, OHC, ILS, PB – [(+45₂,0₂,-45₂,90₂)₂],


Typical Cure Cycle for X5320

Boeing Engineering Operations & Technology


Typical Freestanding Post-Cure Cycle for X5320

Boeing Engineering Operations & Technology


Cross Section of Boeing's Post-Cure Configuration for Processing Studies

Boeing Engineering Operations & Technology

AeroStructures, Manufacturing & Support Technologies

Cured laminate wrapped in 1-2 layers dry fiberglass to protect surface


2.5 cm (wide) x 1.3 cm (high) aluminum support beams; spaced approximately 46 cm apart, run most of the width of panel.

Scremeto only, not to code.

X5320 Candidate B Quasi-Isotropic Panel after Post Cure

Boeing Engineering Operations & Technology

AeroStructures, Manufacturing & Support Technologies


(a) X5320 Candidate B Quasi-isotropic Panel -1 Top


Mark-offfrom aluminum supports and dry liberglass (laminate wrap).


(b) X5320 Candidate B Quasi-isotropic Panel -1 Bottom


(c) X5329 Candidate 6 Quasi-Isotropic Panel 1, Bottom-up, Middle of Side 1


(d) X5320 Candidate B Quasi-isotropic Panel -1, Bottom-up, Middle of Side 2


X5320 Degree of Cure (All Cures: 16-Hours)

Boeing Engineering Operations & Technology


X5320 30-Day Out-Time Comparison Attenuation versus Void Content

Boeing Engineering Operations & Technology


Tooling Concepts and Replication

Boeing Engineering Operations & Technology

AeroStructures, Manufacturing & Support Technologies

Selected tooling used for fabrication will be demonstrated to show acceptable repeated use for 10-25 units. Thermal cycling will include temperatures greater than the material processing temperatures (chosen to account for variability and still show robustness).


Brake Formed Polycarbonate


Hybrid Concept with Surface Master™ 905M ECS

New Tooling Concept for Cure Tools

Boeing Engineering Operations & Technology


Summary of Carbon Material Forms and Processing Evaluations

Boeing Engineering Operations & Technology

Test Part Configuration	X5320CC (T40-800 145gsm) 2 Apr 08	X5320 290GSM (T40-800 290gsm) 30 May 08	X5320PPT (T40-800 145gsm) 10 Jun 08	X5320PPC (T650-35 3k 8HS) 26 Jun 08	X5320FST (T40-800 290gsm) 22 Jul 08	X5320FSC (T650-35 3k 8HS) 22 Jul 08	X5320PPHM (HR40 145gsm) 15 Oct 08
Flat (Mechanical)	X						?
Out-time Discriminator	X	X		X			
Rabbet	X	X					
С						X	
Angle						X	
Hats (Co-cure and Co-bond)				X			
Freezer Life and Processing (Vacuum, Heat-up, etc.)			X				
Microcracking							X
Large Contour Section, 18 ft. Distance Study			X	X	X		

Summary of Other Materials and Processing Evaluations

Boeing Engineering Operations & Technology

Test Part Configuration	FM 209M (Epoxy Film Adhesive) 26 Jun 08	FM 300-2K (Epoxy Film Adhesive) 5 Sep 08	FM 490A (Epoxy Foaming Adhesive) 12 Sep 08	X5320PPQ (Quartz 4581 8HS) 1 Aug 08	FM 381 (Epoxy Syntactic Core) 12 Sep 08
Flat (Mechanical)				X	
Honeycomb	X	X	X	X	
Т	X				
Hats (Co-cure and Co-bond)	X	X			
Syntactic					X

Feature Dissection


Boeing Engineering Operations & Technology

AeroStructures, Manufacturing & Support Technologies

Part(s) of representative scale will be used to verify that representative key features can be acceptably produced with the materials, processes, and tools of this program via:

- Dissection and photomicrographic evaluation
- Limited static testing of features, and
- Engineering evaluation of fatigue on critical details

The 20 month demonstration article was fabricated by Boeing. Additional articles will be fabricated by subcontracted fabricators.


More Information

Boeing Engineering Operations & Technology

AeroStructures, Manufacturing & Support Technologies

 Non-Autoclave (Prepreg) Manufacturing Technology http://www.darpa.mil/dso/thrusts/materials/novelmat/disman/index.htm

 In addition, we have been surveying the industry to evaluate priorities in non-autoclave manufacturing technology and with regard to industry specifications for these materials, please feel welcome to contact the authors for more information or a survey.

 3' x 5' X5320 Co-Cured Stiffened Skin is on display in the US Air Force AFRL/RX exhibit space (323) until 4PM tomorrow.